

Repurchase Intention of Halal Food in Yogyakarta, Indonesia

ORIGINALITY REPORT

13%

SIMILARITY INDEX

%

INTERNET SOURCES

13%

PUBLICATIONS

%

STUDENT PAPERS

PRIMARY SOURCES

- 1 Hendy Mustiko Aji. "Examining the moderating role of high-versus-low scepticism toward Halal labels: findings from Indonesia", *International Journal of Islamic Marketing and Branding*, 2017

Publication

4%
- 2 Fikri Farhan, M. Abdul Rofi'ulmuiz. "Religiosity and emotional intelligence on Muslim student learning achievement", *International Journal of Evaluation and Research in Education (IJERE)*, 2021

Publication

3%
- 3 Dani Kusumastuti Kusumastuti. "Minat Beli Produk Halal di Indonesia: Studi Pemetaan Sistematis", *Mabsya: Jurnal Manajemen Bisnis Syariah*, 2020

Publication

3%
- 4 Firdaus Fanny Putera Perdana, Muhammad Tahir Jan, Remzi Altunişik, Irwandi Jaswir, Betania Kartika. "THE ROLE OF HALAL CERTIFICATION ON PURCHASE INTENTION

2%

TOWARDS FOOD PRODUCTS FROM MENA COUNTRIES: A SEM STUDY", Journal of Islamic Monetary Economics and Finance, 2019

Publication

5

Afzaal Ali, Guo Xiaoling, Mehkar Sherwani, Adnan Ali. "Antecedents of consumers' Halal brand purchase intention: an integrated approach", Management Decision, 2018

Publication

2%

Exclude quotes Off

Exclude matches < 2%

Exclude bibliography Off

Repurchase Intention of Halal Food in Yogyakarta, Indonesia

GRADEMARK REPORT

FINAL GRADE

/0

GENERAL COMMENTS

Instructor

PAGE 1

PAGE 2

PAGE 3

PAGE 4

PAGE 5

PAGE 6

PAGE 7

PAGE 8

PAGE 9

PAGE 10

PAGE 11

PAGE 12